

X-ray Spectroscopy

Probing of Valence Electrons with X-rays

Anders Nilsson

SSRL and Stockholm University

Excitations involving
valence electrons

Atom specific

Local probing allows
complex systems

Spin and Charge
distributions

Could we probe the
valence electrons
during an ultrafast
process?

Photon Interaction

Incident photon interacts with electrons
Core and Valence

- Photon is
- Adsorbed
- Elastic Scattered
- Inelastic Scattered
- Electron is
- Emitted
- Excited
- Dexcitated

Stöhr, NEXAPS spectroscopy

Below 100 keV

Photoelectric cross section
dominates

Spectroscopy

Spectroscopy

Valence electrons \longrightarrow Chemical Bonding

Core electrons \longrightarrow Non interacting

Ionization \longrightarrow Photoelectron Spectroscopy

Core Levels-Atom Specific Information

X-rays probes core levels

Element Sensitive

Chemical Shifts

Polarized X-rays Orientations and Directions

Left circular

Right circular

Linear

defines direction

defines axis

Absorption Intensity $\sim | \langle f | D | i \rangle |^2$

$D = \mathbf{E} \cdot \mathbf{r}$ is dipole operator

$$D \sim z \sim r Y_1^0$$

Right circular

$$D \sim x + iy \sim r Y_1^{+1}$$

Left circular

$$D \sim x - iy \sim r Y_1^{-1}$$

Selection rules:

$$\Delta l = \pm 1, \Delta s = 0, \Delta j = 0, \pm 1$$

Probing Charge orientations and Spin directions

Core Level Spectroscopy

Laser spectroscopy

Excitations of valence electrons

Photoelectron Spectroscop

$$E_b = h\nu - E_{kin}$$

Core Level Electron Spectroscopy

Electrons interact strongly
Surface Sensitivity
5-20 Å

Dependent on electron kinetic energy

Photoelectron Diffraction

Forward scattering zero order diffraction

Molecular orientations

X-Ray Photoelectron Diffraction of Copper (100):
Volume Data Set

Angle-dependent
diffraction pattern
(Conventional data set:
fine detail in angle for
only one energy)

Diffraction patterns
stacked according
to kinetic energy

Volume data set
(Fine detail for angles as
well as kinetic energies)

For a full structure
determination

Energy dependent
diffraction together with
multiple scattering
calculations

Nilsson et. al. Phys. Rev. Lett. 67, 1015 (1991)

X-ray Absorption Spectroscopy

Dipole selection rule $\Delta l = \pm 1$

$$1s \rightarrow 2p$$

Molecular orbital or scattering picture

Ma et.al. Phys. Rev. A44, 1848 (1991)

Stöhr, NEXAFS spectroscopy

Chemical Sensitivity

Chemical Shift of C=O π Resonance

Core level shifts

and

Molecular orbital shifts

EXAFS

Extended X-ray Absorption Fine Structure

Interference of
outgoing
photoelectron and
scattered waves

$$\chi(k) = (-1)^l \sum_i A_i(k) \sin[2kr_i + \beta_i^l(k)]$$

Nearest
neighbor
distance

Coordination shells

Transition Metals

Dipole selection rule $\Delta l = \pm 1$

$$2p \rightarrow 3d$$

$$2p \rightarrow 4s$$

Ebert et. al. Phys. Rev. B 53, 16067 (1996).

Total intensity reflect number of empty holes

Linear Dichroism

The Search Light Effect

K-edge

probe empty **p** orbitals

π - symmetry

L-edge

probe empty **d** orbitals

σ - symmetry

Molecular Orientations

Surfaces, Polymers etc.

Stöhr NEXAFS Spectroscopy

Björneholm et.al. Phys. Rev. B47, 2308 (1993)

Magnetic Linear Dichroism

Polarization with charge and spin

Non-magnetic state

X-ray Magnetic Linear Dichroism
Van der Laan *et al.*, Phys. Rev. B 34, 6529 (1986)

Magnetic state - preferred spin axis

Magnetic Circular Dichroism

Faraday and Kerr effect

Magneto-optical response:
weak, k -dependent

X-ray Magnetic Dichroism

X-ray response:
strong, k -integrated quantities
number of holes, spin monent, orbital moment

Spin and orbital moment

- X-ray magnetic circular dichroism (XCMD)
- Element specific
- Spin and orbital moments
- Magnetic Information

Ni L edge XAS spectrum and XMCD effect of Pt-Ni multilayer sample

Difference spectra of Right versus Left

$$M_{\text{spin}} = C(A - 2B) \quad \text{Spin moment}$$

$$M_{\text{orb}} = C(A + B) \quad \text{Orbital moment}$$

C total intensity (number of d-holes)

Polarization Effects in X-ray Absorption

X-ray Linear Dichroism

Stöhr *et al.*, Phys. Rev. Lett. **47**, 381 (1981)

X-ray Magnetic Linear Dichroism

Van der Laan *et al.*, Phys. Rev. B **34**, 6529 (1986)

X-ray Magnetic Circular Dichroism

Schütz *et al.*, Phys. Rev. Lett. **58**, 737 (1987)

X-ray Natural Circular Dichroism

Goulon *et al.*, J. Chem. Phys. **108**, 6394 (1998)

X-ray Microscopy

Scanning Transmission X-ray Microscopy

STXM

Transmission X-ray Microscopy

TXM

X-Ray Photoemission Electron Microscopy

XPEEM

Present resolution in the 20 - 40 nm range

Polarization Dependent Imaging with X-Rays

X-Ray Magnetic Circular Dichroism

Stöhr *et al.*, Science **259**, 658 (1993)

X-Ray Linear Dichroism

Ade and Hsiao., Science **262**, 1427 (1993)

X-Ray Magnetic Linear Dichroism

Stöhr *et al.*, Phys. Rev. Lett. **83**, 1862 (1999)
Scholl *et al.*, Science **287**, 1014 (2000)

X-Ray Circular Dichroism

Rehybridization-Water

Spectral features from
defects

S-p hybridization in MO's
Only O2p contributions

Stöhr NEXAFS spectroscopy
Nilsson et.al. J. Phys. Condens. Matter 14 (2002) 27601

Theory

X-ray Raman Spectroscopy

Soft X-ray NEXAFS using hard X-rays

Core Hole Decay

Non Radiant
Auger Electron Spectroscopy (AES)

Radiant
X-ray Emission Spectroscopy (XES)

XES one electron picture

AES two electron interaction; complex Correlation effects

Sandell et. al. Phys. Rev. B48, 11347 (1993)

Core hole life time

Sum of all decay channels

$$\Gamma = \Gamma_{\text{aug}} + \Gamma_{\text{fluo}}$$

Resonant Processes

Non Radiant

Resonant Photoelectron Spectroscopy (RPES)
Resonant Auger Spectroscopy (RAES)
Autoionization Spectroscopy (AIS)

Participator decay
one hole final state

Spectator decay
two hole-one electron final state

Radiant

Resonant Inelastic X-ray Scattering (RIXS)
Resonant X-ray Emission Spectroscopy (RXES)

Participator decay
Recombination process
ground state

Spectator decay
one hole-one electron
final state

Resonant Photoemission

Valence band features resonantly enhanced at core level threshold

$$I = |M_{\text{PES}} + M_{\text{Aug}}|^2$$

Constructive and destructive interference of direct photoemission and Auger decay

Fano profile

Core Hole Clock Method

Probing charge transfer processes on a femtosecond timescale

Karis et. al. Phys. Rev. Lett. 76, 1380 (1996)

Sandell et. al. Surf. Sci. 429, 309 (1999)

Resonant X-ray Inelastic Scattering

Free molecules

Glans et. al. Phys. Rev. J. El.
Spec. 82, 1996 (1993)

Dipole selection rule:

$$\begin{array}{l} g \rightarrow u \\ u \rightarrow g \end{array} \quad \text{transitions}$$

Solids

Conservation
in k vector

Graphite

Carlise et. al. Phys. Rev. Lett. 74,
1234 (1995)

X-ray Emission Spectroscopy

X-ray Emission and Photoemission

XES and PES, the same final state

T. Wiell et al. Surf. Sci. 304, L451 (1995)

Hammer et. al Nature 376, 238 (1995)

Nilsson et.al. J. El. Spec. 110-111, 15 (2000)

Atom Selectivity

CO and N₂ on Ni(100)

Selective excitation of inner and outer nitrogen atoms

Intramolecular bond 10 eV
 Adsorbate-Substrate bond 0.5 eV
Assumed weak perturbation

COMPENSATION EFFECTS
 ADSORPTION ENERGY
 N-N BOND ENERGY

Allylic Configuration
 π -Orbital structure of 3 atoms

Femtosecond Chemistry

Haber-Bosch

Theoretical simulations, Mats Nyberg,
Stockholm University

Hansen et.al. Science 294, 1508 (2001)

New Ru Catalyst
Active site at steps

Probe pulse at different
delay time Δt